TECHNICAL REPORT ARCCB-TR-99005 # A PROGRESS REPORT ON X-RAY DIFFRACTION MEASUREMENTS ON NEW LOW-THERMAL CONDUCTIVITY THERMOELECTRIC MATERIALS ANNE P. HYNES SABRINA L. LEE SANDRA B. SCHUJMAN GLEN A. SLACK #### **APRIL 1999** # US ARMY ARMAMENT RESEARCH, DEVELOPMENT AND ENGINEERING CENTER CLOSE COMBAT ARMAMENTS CENTER BENÉT LABORATORIES WATERVLIET, N.Y. 12189-4050 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED DTIC QUALITY INSPECTED 4 19990505 107 #### **DISCLAIMER** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The use of trade name(s) and/or manufacturer(s) does not constitute an official endorsement or approval. #### **DESTRUCTION NOTICE** For classified documents, follow the procedures in DoD 5200.22-M, Industrial Security Manual, Section II-19, or DoD 5200.1-R, Information Security Program Regulation, Chapter IX. For unclassified, limited documents, destroy by any method that will prevent disclosure of contents or reconstruction of the document. For unclassified, unlimited documents, destroy when the report is no longer needed. Do not return it to the originator. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden. to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blan | GENCY USE ONLY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED | | | |--|--|---|---| | | April 1999 | Final | | | 4. TITLE AND SUBTITLE | | 5. | FUNDING NUMBERS | | A PROFRESS REPORT ON X-RA
ON NEW LOW-THERMAL CON | | | AMCMS No. 6111.01.91A1.1 | | 6. AUTHOR(S) | | | | | Anne P. Hynes (RPI, Troy, NY), Sa
Sandra B. Schujman (RPI), and Gle | | | | | 7. PERFORMING ORGANIZATION N | AME(S) AND ADDRESS(ES) | 8. | PERFORMING ORGANIZATION
REPORT NUMBER | | U.S. Army ARDEC Benet Laboratories, AMSTA-AR-C Watervliet, NY 12189-4050 | CCB-O | | ARCCB-TR-99005 | | 9. SPONSORING/MONITORING AG | ENCY NAME(S) AND ADDRESS(ES) | 10. | SPONSORING / MONITORING
AGENCY REPORT NUMBER | | U.S. Army ARDEC
Close Combat Armaments Center
Picatinny Arsenal, NJ 07806-5000 | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | 12a. DISTRIBUTION / AVAILABILITY
Approved for public release; distrib | | 12 | b. DISTRIBUTION CODE | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 word | | | | | Thermoelectric devices and materials have potential applications in refrigeration and power generation. An X-ray diffraction study was made documenting the phase and the lattice parameter of both some new thermoelectric compounds and some previously known compositions. The materials contained primarily Ir, Rh, Sb, Sn, and Pt. Improvements in the measurement procedures resulted in improved accuracy in lattice parameter measurements and in peak intensity measurements. | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | 14. SUBJECT TERMS
Thermoelectric Materials, Ir, Rh, St | o, Sn, Pt, | | 15. NUMBER OF PAGES 21 | | Skutterud, Lattice Parameters | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICAT
OF ABSTRACT | ION 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | UL | ### TABLE OF CONTENTS | <u>Pa</u> | ige | |--|-----| | INTRODUCTION | 1 | | EXPERIMENTAL PROCEDURE | 1 | | X-Ray Diffraction Equipment | 1 | | Types of Scans | 2 | | Sample Preparation | 3 | | Data Analysis | 3 | | RESULTS AND DISCUSSION | 4 | | IrSb ₃ | 4 | | RhSb ₃ | | | PtSb ₂ Sn | 6 | | Sr-Sn Clathrates | 8 | | REFERENCES 10 | 0 | | <u>TABLES</u> | | | 1. Unidentified diffraction peaks in nominal RhSb ₃ Powder | 5 | | 2. Nominal compositions of RhSb ₃ with Bi and/or Sn | 5 | | 3. Unidentified diffraction lines of nominal PtSb ₂ Sn as-prepared at 700°C for 75h (2x) | 7 | | 4. Unidentified diffraction lines of nominal PtSb ₂ Sn after hot-pressing at 600°C for 1h | 8 | | 5a. Phases in the powder diffraction file containing only Sr, Ga, and Sn | 8 | | 5b. Phases reported in literature containing only Sr, Ga, and Sn | 9 | | 6. Phases in the powder diffraction file containing only Sr, In, and Sn | 9 | ### LIST OF ILLUSTRATIONS | 1. | Calibration plot for SRM1976 standard Delta-2Theta vs. 2Theta | 12 | |----|--|----| | 2. | X-ray diffraction pattern of IrSb ₃ using copper radiation | 13 | | 3. | X-ray diffraction pattern of RhSb ₃ using copper radiation | 14 | | 4. | X-ray diffraction pattern of Rh ₄ Sb ₉ Sn ₃ Bi using copper radiation | 15 | | 5. | X-ray diffraction pattern of PtSb ₂ Sn using copper radiation | 16 | | 6. | X-ray diffraction pattern of Sr ₈ In ₁₆ Sn ₃₀ using copper radiation | 17 | | 7. | X-ray diffraction pattern of Sr ₈ Ga ₁₆ Sn ₃₀ using copper radiation | 18 | ## **ACKNOWLEDGEMENTS** The authors gratefully acknowledge support from ONR Contract No. N00014-94-1-0341 and the Watervliet Benet Laboratories. #### INTRODUCTION A semiconductor thermoelectric device comprises two different semiconductors that are electrically joined at both ends. When the junctions are maintained at two different temperatures, an electromotive force proportional to the temperature difference is established (ref 1). Alternately, when two semiconductors are joined and maintained at a constant temperature while a current passes through the junction, heat (in addition to the joule heat) is generated or absorbed at the junction. These devices have found applications in refrigeration and power generation for space satellites (refs 2, 3). While thermoelectrics has been studied for more than 175 years, most of the work conducted during the past 30 years has focused on optimizing the properties of compounds such as those based on Bi₂Te₃ and Bi-Sb, Si-Ge and PbTe (ref 2). Recently, there has been an increased interest in using thermoelectrics for refrigeration applications for which the presently used vapor-compression method is unsuitable—such as cooling microelectronics or laser diodes (ref 3). Conventional refrigerators evaporate and condense a fluid (e.g., chlorofluorocarbon) that absorbs heat when the fluid boils and releases heat to the outside when the fluid cools. Thermoelectrics perform the same function—with electrons as the only moving parts and no environmentally unfriendly gases. Thermoelectric generators can also improve fuel efficiency by using the heat lost from an automobile engine, presently about two-thirds of an engine's power, to run an electric power generator (ref 3). One new material with promising thermoelectric properties is the skutterudite system, which is found in Skutterud, Norway. Skutterudite consists of CoAs₃, which is cubic. Other metals in this family include Ir, Co, or Rh combined with P, As, or Sb. They have a clathrate structure (ref 4) that contains "cages" of atoms into which impurity atoms or dopants can be inserted. A desirable thermoelectric conducts electrons as well as metal and conducts heat as poorly as glass (ref 5). A number of new materials with a clathrate structure have been fabricated at the Novel Materials Laboratory at Rensselaer (ref 6), and this progress report summarizes the results of X-ray diffraction analyses of some of these materials, specifically IrSb₃, RhSb₃ with Bi and/or Sn, PtSb₂Sn and Sr-Sn clathrates. One of the authors prepared the powders by reaction of the required stoichiometric elemental powders at temperatures 300°C under argon; details of the procedures have been reported previously (refs 6-8). After reaction, the powders were ground using a mortar and pestle, and milled with tungsten carbide balls to prepare powder samples for X-ray diffraction. #### EXPERIMENTAL PROCEDURE #### X-ray Diffraction Equipment The X-ray diffraction measurements were performed on a SCINTAG XDS 3000 diffractometer in the Bragg-Brentano geometry. The diffractometer used a long, fine-focus Cu tube operated at 1800 watts (45kV - 40mA), which yields a wavelength of Cu-K $_{\alpha1}$ of 1.5406Å. The XDS 3000 was equipped with a Peltier-cooled Si-Li-drifted detector and 2- and 4-mm soller slits in the incident and diffracted beams. A monochromator was not used. Receiving slits of 0.2 and 0.5 mm were used for the first scans; receiving slits of 0.1 and 0.3 mm were used for later scans. No filters were used. The incident beam slits were not theta-compensating. The takeoff angle was 6 degrees. #### Types of Scans Scans were made with two goals in mind—to determine phase analysis and lattice parameter—which usually required two different scans. For phase analysis, a relatively fast scan was made from $10\text{-}100^\circ$ (20) using a step size of $0.02\text{-}0.05^\circ$ and a hold time (preset time) of 1-2s. For lattice parameter measurement, all scans were done in a step-scan mode, from $10\text{-}130^\circ$ (20) using a step size of 0.02° and a hold time (preset time) of 5s. Initially, the scans were conducted overnight; to avoid running overnight, later scans were made in two segments, from 10 to 60 or 65° and from 60 or 65° to 130° . The X-ray tube was warmed up with the one-day, two-day or one-week program before each run, as appropriate. The sample preparation and measurement procedures have undergone some development and exploration, which are still in progress. Initial samples were not ground as finely as recent samples, which have been ball-milled to a particle size of <10 µm. The initial scans, which were in a continuous mode and/or with relatively large (>0.02°) step sizes, were quickly found to yield insufficient accuracy; therefore, smaller step sizes and longer count times were used for the step scan. Initial lattice parameter measurements were made on a glass slide with a National Institute of Science and Technology (NIST) (formerly NBS, the National Bureau of Standards) internal standard of Si, SRM640b. This standard permits correcting the angular position for inherent instrument bias and sample height, but is not a standard for intensity. The difference between the measured and certified angular positions for each Si peak was fitted to a polynomial that was then used to correct the peak positions for the sample. The lattice parameter was found by leastsquares fitting the calculated lattice parameter for each peak against the Nelson-Riley function $[(\cos^2\theta/\sin\theta) + (\cos^2\theta/\theta)]$ and extrapolating the best-fit line back to $2\theta = 90^\circ$, where the errors are minimized. Although this procedure has been used for many years to measure lattice parameters and is sufficient for lattice parameter measurements to ~0.01Å or better, its accuracy and precision were insufficient for the estimated measurement of 0.0001Å. For these lattice parameter determinations, the diffractometer was aligned before measurements were taken, and the calibration was checked with NIST standard material SRM1976—a sintered corundum (α -Al₂O₃) plate, 3-cm square—before each set of consecutive runs. This standard covers the angular range of the samples of interest. For each calibration run, $\Delta(2\theta)$ versus (2 θ) was plotted to examine the error in 2 θ , where $\Delta(2\theta) = 2\theta_{SRM} - 2\theta_{obs}$. Another plot was made of the intensity ratio [I_{obs}/I_{SRM}] versus 2 θ . Figure 1 shows an example of calibration plots. The target error in 2 θ was $|0.01^{\circ}|$, with as high as $|0.02^{\circ}|$ acceptable; the target for the intensity ratio was |0.612|, with as much as |0.650| acceptable. #### Sample Preparation Phase analysis samples were loaded by sprinkling the powder on double-stick tape mounted on a glass slide (or subsequently, a quartz plate). No internal standard was used for the phase analysis runs. To minimize the preferred orientation effects, some tests were conducted to side-load the samples for structure determination using a small holder of cut glass slides; however, an insufficient amount of the sample adhered to the tape. Consequently, samples were back-loaded or sprinkled onto a low-background holder with a piece of double-stick tape. The low-background holder consists of a quartz crystal slice cut such that no significant diffraction peaks are present. This holder lowers background noise considerably. Future tests may be run with a holder that contains a sample "well," or indentation, to increase the volume of diffracted material and thus increase the measured peak intensity. The method has not been used before because it requires a greater amount of sample and probably a binder, which can add spurious lines to the diffractogram. For the lattice parameter runs, two scans were made for each composition: one with an internal standard to correct lattice position and intensity; these data were used to calculate lattice parameter. The other, without the internal standard, will be used for Rietveld structure refinement. The internal standard currently used is SRM676, which is a fine, plasma-sprayed, α -Al₂O₃ powder. The particles do not exhibit the preferred orientation, and SRM676 is the only available certified intensity standard. This material has peaks that cover the angular range of the samples of interest, although NIST has not certified the intensities for the entire range. Unlike the Si SRM640b standard, the α -Al₂O₃ SRM676 standard covers the lower angles of the compounds of interest. While the SRM676 peak positions are not certified, they can be accurately calculated from the certified values of the lattice parameters. The standard and sample are well-mixed in acetone with a porcelain mortar and pestle to attain 20 without the standard. #### Data Analysis For phase analysis, the background was subtracted and K_{02} was removed from the raw data using the SCINTAG software package *Background Subtraction*. A user-defined Periodic Table that contained only those elements used to prepare the sample helped to narrow the search field of possible phases found by the *Search/Match* program. The stick patterns of the matches and the sample were compared to determine the phases present. In some cases, the tabulated peak positions were used also. The peak position for the lattice parameter measurement is determined from a fit of the raw data using the SCINTAG-DMS software program *Profile-fit* and a split-Pearson function with a fixed ratio $[K_{\alpha 1}/K_{\alpha 2}]$. The $\Delta(2\theta)$ versus 2θ for the internal standard is plotted and fit to a polynomial, which is then used to correct the peak positions of the sample. A similar procedure is used with the intensity ratio to correct sample intensities. Since the certified data for internal standard SRM676 were derived in the theta-compensating geometry, the SRM intensity values must first be multiplied by the factor $(1/\sin\theta)$ for comparison with this work. Measuring line intensities is more difficult than measuring d-spacings/lattice parameter, and a consensus has not been reached regarding the procedures. The most significant open areas of discussion include: the role of Rietveld analysis (whether it should be used as an adjunct to the X-ray data analysis or whether it is as important as the diffraction measurements (ref 9); the actual intensity values of the corundum standards (which seem to depend on the details of the slit arrangement of each piece of equipment) (ref 10); and the number of measurements required to precisely measure intensity, including how to minimize preferred orientation (refs 9-11). #### **RESULTS AND DISCUSSION** #### IrSb₃ The nominal IrSb₃ powder was single-phase IrSb₃, and the lines matched powder diffraction file (PDF) card No. 17-888. The lattice parameter was calculated with a Nelson-Riley analysis and used an Si standard. The lattice parameter was 9.2501Å, which agrees (within experimental error) with the card value of 9.2495 Å and the value of 9.2503Å obtained by Slack and Tsoukala (ref 12). Figure 2 depicts a plot of the data. To determine whether Ar could be included in the structure, IrSb₃ powders were treated twice with a hot-isostatic-press (HIP) using Ar gas, and with an HIP of the IrSb₃ powder using Ar and BN powder. After the HIP, both samples contained the IrSb₃, and the sample with BN exhibited the presence of BN, as expected. The lattice parameter of the three samples agreed within the range of experimental error; therefore, as Ar did not increase the lattice parameter significantly, little if any Ar entered the samples. This interpretation is supported by previously reported mass spectroscopy results (refs 6, 7). While these analyses found no Ar in the IrSb₃ -BN mixtures, Ar was present in a sample without BN that was heated with Ar under a pressure of 27 kpsi at 1000°C for 100h, implying that some of the Ar was trapped within the voids of the clathrate during sintering (refs 6-8). #### RhSb₃ The RhSb₃ powder comprised primarily the compound RhSb₃, which agreed with microprobe results (refs 6-8). The diffraction pattern agreed with PDF card no. 19-1041 for RhSb₃—with the exception of the six lines shown in Table 1. These lines could not be attributed to Rh, Sb, or any Rh-Sb compound in the PDF. The lattice parameter, which was measured similarly for IrSb₃, had a value of 9.22980.0013Å, which agrees with the PDF card value of 9.229Å. The best literature value, 9.23220.0006Å, from Kjekshus and Rakke (ref 13) is slightly larger. Figure 3 is a plot of the data. Table 1. Unidentified Diffraction Peaks in Nominal RhSb₃ Powder | d (Å) | I _{rel} (%) | |---------------|----------------------| | 5.33 | 22.00 | | 4.59 | 25.00 | | 2.31 | 5.00 | | 1.78 | 5.00 | | 1.25 | 10.00 | | 1.06 | 4.00 | #### RhSb₃ with Bi and/or Sn Three rhodium triantimonide compositions with Bi and one without were analyzed for phase composition. The nominal compositions of the powders are shown in Table 2. Bi was added in an attempt to incorporate Bi atoms into the voids in the crystal structure, and Sn was added in some cases to provide charge balance for the suspected Bi³⁺ ions (ref 7) (see Figure 4). Table 2. Nominal Compositions of RhSb3 with Bi and/or Sn | Nominal Composition | Maximum Fraction of Voids Filled (%) | Charge
Compensation | |---|--------------------------------------|------------------------| | Rh ₄₀ Sb ₁₂₀ Bi | 10 | No | | Rh ₈ Sb ₂₁ Sn ₃ Bi | 50 | Yes | | Rh ₄ Sb ₉ Sn ₃ Bi | 100 | Yes | | Rh ₄ Sb ₁₂ Sn ₂ | 0 | NA | Nominal composition $Rh_{40}Sb_{120}Bi$ displayed a diffraction pattern that closely matched PDF card no. 19-1041 for $RhSb_3$, and this was interpreted as evidence of the presence of a skutterudite. Microprobe analysis confirmed the presence of $RhSb_3$ with no Bi in the skutterudite phase and also found a secondary phase with the approximate composition of $Sb_{0.9}Bi_{0.1}$ (refs 6-8). Nominal composition $Rh_8Sb_{21}Sn_3Bi$ also showed a diffraction pattern that closely matched PDF card no. 19-1041 for $RhSb_3$, which again was interpreted to indicate the presence of a skutterudite. Only two low-intensity peaks were unaccounted for by the skutterudite: 3.090Å, with $I_{rel} = 11\%$ and 3.171Å, with $I_{rel} = 5\%$. An analysis using a microprobe confirmed the presence of a phase with the composition $Rh_4Sb_{12}Sn_1$ that was similar to that of PDF card no. 19-1041 for $RhSb_3$, and this was presumed to be a skutterudite phase. Small spots of a Bi second phase and a phase with composition $RhSb_2Sn_{0.1}$ were also found (refs 6-8). Nominal composition Rh₄Sb₉Sn₃Bi also exhibited a diffraction pattern that closely matched PDF card no. 19-1041 for RhSb₃, indicating the presence of a skutterudite structure. In addition, the nominal composition contained a small amount of SbBi (PDF card no. 35-0517). Five additional lines were present, most of which were consistent with small amounts of elemental Sb (PDF card no. 35-0712) and SbSn (PDF card no. 01-0830). When the as-prepared powder of nominal composition $Rh_4Sb_{12}Sn_2$ was analyzed for phase composition, all of the peaks except one (~1.766Å and I_{rel} ~4%) could be attributed to skutterudite PDF card no.19-1041 for $RhSb_3$. Two peaks that did not match the card at ~3.044Å and I_{rel} ~16% and ~2.782Å and I_{rel} ~3% could be attributed to two lines that were not allowed by the space group for the reflections [300] and [311]. A very small amount of elemental Sn (PDF card no. 04-0673 or 05-0390) may be present; however, Sn cannot be positively identified due to a possible overlap with the lines of the $RhSb_3$ phase. The conclusion, based on these X-ray results combined with the electron-beam microprobe results, is that <u>no</u> Bi enters the voids in the skutterudite structure of RhSb₃. These results are similar to the Bi-IrSb₃ (ref 14) and Bi-CoSb₃ (ref 15) phase studies, which showed that no Bi was incorporated. Thus, the fraction of the voids actually filled in Table 2 is zero, not 10, 50 or 100 percent. #### $PtSb_2Sn$ Four samples of nominal composition PtSb₂Sn were analyzed for phase composition—the as-prepared powder and the powder after hot-pressing at three conditions (500°C for 2h, 600°C for 1h, and 1050°C for 0.5h). Figure 5 displays the data. The as-prepared powder exhibited a pattern that was very close to PDF card no. 19-1041 for RhSb₃, and this is interpreted as indicating a skutterudite phase. The diffractogram also contained approximately 21 "extra" peaks, which did not index to the skutterudite phase; approximately half could be indexed by relaxing the diffraction restriction (h+k+l=2n). The remaining peaks did not match the known powder diffraction file of elemental compounds, binaries, or ternaries of Pt-Sb-Sn; they may represent a new phase. The unindexed peaks are listed in Table 3. The lattice parameter, as determined with a Nelson-Riley analysis and an Si standard, was 9.2250.087Å. Table 3. Unidentified Diffraction Lines of Nominal PtSb₂Sn As-Prepared at 700°C for 75h (2x) (refs 6-8) | d (Å) | I _{rel} (%) | |---------------|----------------------| | 3.81 | 8.00 | | 3.30 | 17.00 | | 3.18 | 33.00 | | 2.86 | 30.00 | | 2.199 | 9.00 | | 2.174 | 7.00 | | 2.088 | 76.00 | | 1.990 | 9.00 | | 1.913 | 22.00 | | 1.906 | 40.00 | | 1.830 | 30.00 | | 1.476 | 7.00 | The diffraction results for the powder that was hot-pressed at 500°C for 2h showed a skutterudite (presumably equivalent to PtSb₃), and microprobe results also detected a phase close to this composition, i.e., PtSb_{1.9}Sn_{1.1} (ref 8). Also present in the diffraction pattern were lines for a phase similar to PtSb_{1.3}Sn (PDF card no. 22-0784). A match was also found with cubic phase PtSn₂ (PDF card no. 07-0371), but since microprobe analysis found small regions of composition PtSb_{1.9}Sn_{0.1} and the nominal powder composition was closer to PtSb₂, a similar structure may have resulted from the substitution of Sb on Sn sites. The powder that was hot-pressed at 600°C for 1h contained the skutterudite (also found in microprobe PtSb_{1.8}Sn_{1.3} [ref 8]), plus a phase similar to PtSb_{1.3}Sn, PDF card no. 22-0784 (microprobe found PtSb_{1.5}Sn_{0.5} [ref 8]), as well as PtSb₂, PDF card no. 14-0141 (microprobe found PtSb_{1.8}Sn_{0.2} [ref 8]). If either elemental Sn (PDF card no. 04-0673) or PtSn₂ (PDF card no. 07-0371) is present, it is overlapped by other lines. Pt₂Si (PDF card no. 17-0683) accounts for most of the remaining lines; however, since no Si was included in the powder preparation, perhaps a compound with a similar structure is present. The lines that remain after these phases are subtracted are shown in Table 4. The powder that was hot-pressed at 1050°C for 0.5h evidently contained a skutterudite phase since the pattern was similar to PDF card no. 19-1041 for RhSb₃. In addition, it contained SbSn (either PDF card no. 01-830 or PDF card no. 33-118) and a phase similar to PtSb_{1.3}Sn (PDF card no. 22-0784). Microprobe analysis found phases that were similar in composition to the three (PtSb_{1.8}Sn_{1.3}, PtSb_{1.8}Sn_{0.2}, and PtSb_{1.5}Sn_{0.5}, respectively) as well as an Sn phase that contained a small amount of Sb (Sn_{0.9}Sb_{0.1}) (refs 6-8). Table 4. Unidentified Diffraction Lines of Nominal PtSb₂Sn After Hot-Pressing at 600°C for 1h (refs 6-8) | d (Å) | I _{rel} (%) | |--------|----------------------| | 7.16 | 18.00 | | 4.13 | 35.00 | | 2.28 | 43.00 | | 1.61 | 12.00 | | 1.428 | 9.00 | | 1.414 | 5.00 | | 1.045 | 8.00 | #### Sr-Sn Clathrates Two compositions of Sr-Sn clathrates (nominal compositions $Sr_8In_{16}Sn_{30}$ and $Sr_8Ga_{16}Sn_{30}$) supplied by George Nolas were quickly scanned for phase composition. (The preparation conditions and further analyses will be described elsewhere [ref 16]). The diffraction patterns for the samples were compared with known phases that contained the given elements and other phases that closely matched. Figures 6 and 7 display the data. The phases that are listed in the powder diffraction file or otherwise known and that contain only elements Sr, In, and Sn or Sr, Ga, and Sn are presented in Tables Sa, Sb, and Sn. Table 5a. Phases in the Powder Diffraction File Containing Only Sr, Ga, and Sn | Composition | Phase | PDF Card No. | |--------------|--------------------|--------------| | Sr + Ga + Sn | None | | | Sr + Sn | SrSn | 23-0553 | | | SrSn | 41-1314 | | | Sr ₂ Sn | 31-1364 | | | Sr_2Sn | 32-1265 | | Sr + Ga | Ga ₄ Sr | 18-0543 | | | GaSr* | 32-0402 | | Ga + Sn | None | | ^{*}New data show no such compound at atmospheric pressure. Table 5b. Phases Reported in Literature Containing Only Sr, Ga, and Sn | Composition | Phase | Reference | |-------------|--------------------|-----------| | Sr + Sn | Sn ₃ Sr | 17 | | | Sn_4Sr | | | | Sn_5Sr | | | Sr + Ga | Ga ₂ Sr | 18 | | | Ga_2Sr_3 | 19 | Table 6. Phases in the Powder Diffraction File Containing Only Sr, In, and Sn | Composition | Phase | PDF Card No. | |--------------|---------------------------------------|--------------| | In + Ga + Sn | None | | | In + Ga | Ga _{0.84} In _{0.16} | 33-0556 | | | $Ga_{0.9}In_{0.1}$ | 34-1437 | | Ga + Sn | None | | | In + Sn | In ₃ Sn | 07-0345 | | ." | $InSn_4$ | 07-0396 | Powder with the nominal composition $Sr_8In_{16}Sn_{30}$ matched the patterns of $InSn_4$ (PDF card no. 07-0396). Only two lines with relative intensities greater than 5 percent were unaccounted for by this phase, and these occurred at 2.911Å and $I_{rel} = 7\%$ and 2.715Å and $I_{rel} = 18\%$. The powder with the nominal composition $Sr_8Ga_{16}Sn_{30}$ —which was heat-treated (CL02)—contained lines of Sn (PDF card no. 04-0673) and other lines that matched the structure of Pt_3Si (PDF card no. 43-1133). Powder with the same nominal composition of $Sr_8Ga_{16}Sn_{30}$, but which was heat-treated at (CL03), matched the pattern of Sn (PDF card no. 04-0673) and Pt_3Si (PDF card no. 43-1133) as well. Both phases contained lines that did not match any other known phases. These lines were at 3.116Å and 100%; 1.637Å and 27%; 1.357 and 1.243Å, both 8%; 1.109Å and 82%; and 1.045Å and 5%. The Pt_3Si phase matches were unexpected (10 of 11 lines match, the eleventh line is of low intensity) since no source of Pt or Pt_3Si was identified in the procedure; however, the matches were so close that a compound with a similar structure and lattice parameter is likely to be present. Phase Pt_3Si (PDF card no. 43-1133) is cubic, space group Pt_3Si (221), with a lattice parameter of 3.88Å. There is no Pt_3Si and no Pt_3Si phase listed in the powder diffraction file. However, phase Pt_3Si (PDF card no. 07-0345) is tetragonal with Pt_3Si (very close to Pt_3Si and nearly cubic), so an unidentified Pt_3Si phase may exist. #### REFERENCES - 1. American Institute of Physics Handbook, 2nd ed., D.E. Gray, editor, McGraw-Hill Book Co., New York, 1963, pp. 9-33. - 2. Nolas, G.S., Slack, G.A., Morelli, D.T., Tritt, T.M., and Erlich, A.C., "The Effect of Rare-Earth Filling on the Lattice Thermal Conductivity of Skutterudites," *Journal of Applied Physics*, **79**[8] (1996) 4002. - 3. Wu, C., "A Silent Cool: Thermoelectrics May Offer New Ways to Refrigerate and Generate Power," *Science News*, **152** (1997) 152-153. - 4. Pauling, L. and Marsh, R.E., "The Structure of Chlorine Hydrate," *Proceedings of the National Academy of Sciences*, **38** (1952) 112-118. - 5. Slack, G.A., personal communication, Rensselaer Polytechnic Institute, Troy, N.Y., 1997. - 6. Slack, G.A., Schujman, S.B., and Hynes, A.P., "New Low-Thermal Conductivity Thermoelectric Materials," presented at ONR Solid State and Material Chemistry Review meeting, Alexandria, Va., October 6-8, 1997. - 7. Slack, G.A., FY97 End of Fiscal Year letter, ONR Contract: Thermoelectric Materials Research for Naval Application for Contract No. N00014-94-1-0341, September 1997. - 8. Schujman, S.B., "Novel Materials Laboratory," a seminar for the Physics, Applied Physics and Astronomy Departments, Rensselaer Polytechnic Institute, Troy, N.Y., 1997. - 9. Cline, J., personal communication, National Institute of Standards and Technology, 1997. - 10. Robie, S., personal communication, Scintag, Inc., 1997. - 11. Wong-Ng, W. and Hubbard, C., personal communication, National Institute of Standards and Technology, 1997. - 12. Slack, G. and Tsoukala, V., "Some Properties of Semiconducting IrSb₃," *Journal of Applied Physics*, **76**[3] (1994) 1665-1671. - 13. Kjekshus, A. and Rakke, T., Acta Chemica Scandinavica, 28A (1974) 99-103. - 14. Slack, G. A. and Nolas, G., unpublished data, Rensselaer Polytechnic Institute, Troy, N.Y., 1996. - 15. Dudkin, L.D. and Abrikosov, N. Kh, "On the Doping of the Semiconductor Compound CoSb₃," *Soviet Physics—Solid State*, **1** (1959) 126-133. - 16. Nolas, G., et al., in preparation, Rensselaer Polytechnic Institute, Troy, N.Y. - 17. Widera, A. and Schafer, H., "Das Zustandsdiagramm Sr-Sn und Die Verbindung Sr₃SnO," *The Journal of the Less Common Metals*, 77 (1981) 29-36. - 18. Iandelli, A., "Crystallographic Studies of the Systems M Al₂-M Ga₂ (M=Yb, Ca, Eu, Sr)," *The Journal of the Less Common Metals*, **135** (1987) 195-198. - 19. Bruzzone, G., "I Sistemi Binary Ca-Ga, Sr-Ga, Ba-Ga," Bollettino Scientifico dell Facolta di Chimica Industriale di Bologna, 24[4] (1966) 113-132. Figure 1. Calibration plot for SRM1976 standard Delta-2Theta vs. 2Theta. Figure 2. X-ray diffraction pattern of IrSb₃ using copper radiation. Figure 3. X-ray diffraction pattern of RhSb $_3$ using copper radiation. Figure 4. X-ray diffraction pattern of Rh₄Sb₉Sn₃Bi using copper radiation. Figure 5. X-ray diffraction pattern of PtSb₂Sn using copper radiation. Figure 6. X-ray diffraction pattern of Sr₈In₁₆Sn₃₀ using copper radiation. Figure 7. X-ray diffraction pattern of $Sr_8Ga_{16}Sn_{30}$ using copper radiation. #### TECHNICAL REPORT INTERNAL DISTRIBUTION LIST | | NO. OF COPIES | |--|---------------| | CHIEF, DEVELOPMENT ENGINEERING DIVISION | | | ATTN: AMSTA-AR-CCB-DA | 1 | | -DB | 1 | | -DC | 1 | | -DD | 1 | | -DE | 1 | | CHIEF, ENGINEERING DIVISION | | | ATTN: AMSTA-AR-CCB-E | 1 | | -EA | 1 | | -EB | , 1 | | -EC | 1 | | CHIEF, TECHNOLOGY DIVISION | | | ATTN: AMSTA-AR-CCB-T | 2 | | -TA | | | -TB | 1 | | -TC | 1 | | TECHNICAL LIBRARY | | | ATTN: AMSTA-AR-CCB-O | 5 | | TECHNICAL PUBLICATIONS & EDITING SECTION | | | ATTN: AMSTA-AR-CCB-O | 3 | | ATIN. AWSTA-AR-CCB-O | , | | OPERATIONS DIRECTORATE | | | ATTN: SIOWV-ODP-P | . 1 | | DIDECTOR DROCLIDEMENT & CONTRACTING DIRECTORATE | | | DIRECTOR, PROCUREMENT & CONTRACTING DIRECTORATE ATTN: SIOWV-PP | 1 | | ATTN. SIOW V-FF | | | DIRECTOR, PRODUCT ASSURANCE & TEST DIRECTORATE | | | ATTN: SIOWY-OA | 1 | NOTE: PLEASE NOTIFY DIRECTOR, BENÉT LABORATORIES, ATTN: AMSTA-AR-CCB-O OF ADDRESS CHANGES. #### TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST | | O. OF
PIES | NO.
<u>COP</u> | | |---|------------------|---|---| | DEFENSE TECHNICAL INFO CENTER
ATTN: DTIC-OCA (ACQUISITIONS)
8725 JOHN J. KINGMAN ROAD
STE 0944
FT. BELVOIR, VA 22060-6218 | 2 | COMMANDER
ROCK ISLAND ARSENAL
ATTN: SIORI-SEM-L
ROCK ISLAND, IL 61299-5001 | 1 | | COMMANDER U.S. ARMY ARDEC ATTN: AMSTA-AR-WEE, BLDG. 3022 AMSTA-AR-AET-O, BLDG. 183 | 1
1 | COMMANDER
U.S. ARMY TANK-AUTMV R&D COMMAND
ATTN: AMSTA-DDL (TECH LIBRARY)
WARREN, MI 48397-5000 | 1 | | AMSTA-AR-FSA, BLDG. 61
AMSTA-AR-FSX
AMSTA-AR-FSA-M, BLDG. 61 SO
AMSTA-AR-WEL-TL, BLDG. 59 | 1
1
1
2 | COMMANDER U.S. MILITARY ACADEMY ATTN: DEPT OF CIVIL & MECH ENGR WEST POINT, NY 10966-1792 | 1 | | PICATINNY ARSENAL, NJ 07806-5000 DIRECTOR U.S. ARMY RESEARCH LABORATORY ATTN: AMSRL-DD-T, BLDG. 305 ABERDEEN PROVING GROUND, MD | 1 | U.S. ARMY AVIATION AND MISSILE COM
REDSTONE SCIENTIFIC INFO CENTER
ATTN: AMSAM-RD-OB-R (DOCUMENTS)
REDSTONE ARSENAL, AL 35898-5000 | 2 | | 21005-5066 DIRECTOR U.S. ARMY RESEARCH LABORATORY ATTN: AMSRL-WM-MB (DR. B. BURNS) ABERDEEN PROVING GROUND, MD 21005-5066 | 1 | COMMANDER U.S. ARMY FOREIGN SCI & TECH CENTER ATTN: DRXST-SD 220 7TH STREET, N.E. CHARLOTTESVILLE, VA 22901 | 1 | | COMMANDER U.S. ARMY RESEARCH OFFICE ATTN: TECHNICAL LIBRARIAN P.O. BOX 12211 4300 S. MIAMI BOULEVARD RESEARCH TRIANGLE PARK, NC 27709-221 | 1 | | | NOTE: PLEASE NOTIFY COMMANDER, ARMAMENT RESEARCH, DEVELOPMENT, AND ENGINEERING CENTER, BENÉT LABORATORIES, CCAC, U.S. ARMY TANK-AUTOMOTIVE AND ARMAMENTS COMMAND, AMSTA-AR-CCB-O, WATERVLIET, NY 12189-4050 OF ADDRESS CHANGES.